

NASA Vertical Lift Strategic Direction

Presented at Academia Day

Susan A. Gorton
Project Manager
Revolutionary Vertical Lift Technology Project

susan.a.gorton@nasa.gov

January 22, 2016

- ARMD Six Thrust Strategy
- Integrated ARMD vertical lift strategy
- Revolutionary Vertical Lift Technology (RVLT) project
- ▶ RVLT Technical Challenges and future plans
- RVLT technical areas and resources
- NASA External Opportunities and Restrictions
- Summary

Three Aviation Mega Drivers

NASA Aeronautics research strategy proactively addressing critical long-term needs

Traditional measures
of global demand for
mobility - economic
development and
urbanization - are
growing rapidly and
creating transportation
and competitive
opportunities and
challenges

Large and growing energy and environmental issues create enormous affordability and sustainability challenges

Revolutions in the integration of automation, information, communication, energy, materials and other technologies enable opportunity for transformative aviation systems

NASA Aeronautics Six Strategic Thrusts

Safe, Efficient Growth in Global Operations

 Enable full NextGen and develop technologies to substantially reduce aircraft safety risks

Innovation in Commercial Supersonic Aircraft

Achieve a low-boom standard

Ultra-Efficient Commercial Vehicles

 Pioneer technologies for big leaps in efficiency and environmental performance

Transition to Low-Carbon Propulsion

 Characterize drop-in alternative fuels and pioneer low-carbon propulsion technology

Real-Time System-Wide Safety Assurance

 Develop an integrated prototype of a real-time safety monitoring and assurance system

Assured Autonomy for Aviation Transformation

Develop high impact aviation autonomy applications

ARMD Strategic Implementation Plan – A Living Document

Community Vision

Community Outcomes

Research Themes

Table 6. Outcomes and Research Themes for Strategic Thrust 3 - Vertical Lift

Strategic Thrust 3: Ultra-Efficient Commercial Vehicles - Vertical Lift

2015

2025

Technology and Potentially New Configuration Concepts that Achieve N-2 and N-3 Levels of Efficiency and Environmental Performance

of Efficiency and Environmental Performance and Autonomy, that Stratch Beyon M-3 Levels of Efficiency and Environmental Performance

Clean and Efficient Rotorcraft Propulsion

Demonstration and maturation of propulsion and drive system technologies to enable increased vehicle speeds while maximizing propulsive efficiency and minimizing weight penalties

Safe and Certifiable Vertical Takeoff and Landing (VTOL) Technologies

Tachnologies to extend the flight envelope and maximize performance and efficiency of VTOL aircraft

Advanced Component Noise Reduction Improvements in itit generation, airframe, and other subsystem components to achieve noise reduction

System-Level Metrics

Table 5. Targeted Improvements in Vertical Lift Vehicle System-level Metrics

Vertical Lift Targeted Performance (Preliminary)							
	Technology Generations						
Technology Benefits	N+2 TRL 4-6: 2020 First Application 2025-2030	N+3 TRL 4-6: 2025 First Application 2030-2035					
Noise (Relative to ICAO 8.4.2/ FAA Stage 3 noise limit)	-10 dB Effective Perceived Noise Level (EPNL)	-14 dB Effective Perceived Noise Level (EPNL)					
Fuel/Energy Consumption (Relative to 2005 best in class)	-50%	-60%					

Roadmaps for each of the six Thrusts in the SIP are being developed

- ► Update the SIP Outcomes, Research Themes and Metrics
- Draft under review

Link to SIP: http://www.aeronautics.nasa.gov/pdf/armd-strategic-implementation-plan.pdf

Civil Rotorcraft: Past Major Studies

1987-1991: Civil Tiltrotor Missions and Applications: Phase I & II (Boeing, Bell, Boeing Vertol, NASA)

1993-2001: NASA Short-Haul Civil **Tiltrotor Concepts**

2000-2003: Runway Independent Aircraft Studies (Bell, Boeing, Sikorsky; NASA funded)

2009-2011: Modeling High-Speed Civil Tiltrotor Transports in the Next Generation Airspace (SAIC et al; NASA funded)

2009: Advanced Vehicle Concepts and Implications for NextGen (Sensis et al; NASA funded)

2009: Aircraft System Analysis of Technology Benefits to Civil Transport Rotorcraft (Boeing; NASA funded)

- 8-75 pax
- 270-300 kts
- 40 pax
- 315 kts
- 80, 90, 120 pax
- 310-350 kts
- 120 pax
- 350 kts
- 30-120 pax
- 250-350 kts

Base R&T

Short-Haul Civil Tiltrotor / Aviation Systems Capacity

Vehicle **Systems**

Fundamental Aero

Vertical Lift Outlook and Community

- Unique capabilities of vertical lift and hover provides potential for <u>exceptional</u> access and mobility in both commercial and public good applications
 - Specialized missions performed by current configurations
 - Entirely new future missions for advanced conventional and nonconventional configurations
 - Projected market growth¹ of vertical lift (helicopters and civil drones) is >
 \$6B in next 5 years
- Community: Established and Emerging Manufactures and Users
- Community has a wide spectrum of configurations and a broad range of interest
 - Large and small-scale vehicles
 - Conventional and unconventional configurations
 - Range of propulsion options from small electric motors to large turbomachinery
 - Crewed and un-crewed configurations
 - Established and emerging manufacturers and users
- All configurations need improvement in cost, speed, payload, safety and noise

Envisioned Common Civil Configurations and Missions in 2030 & beyond

	Configurations				
	Very Light	Light	Medium	Heavy	UltraHeavy
Missions	 inspection photography filming spraying mapping weather surveillance delivery 	•police •training •traffic/ news •power line service •spraying •cargo	•police •EMS •traffic/news •tourism •executive •charter •oil platforms •SAR •cargo	•oil platforms •disaster relief •cargo •logging •construction •firefighting •commuter (30 pax)	•commercial transport (90-120 pax) •disaster relief •civil reserve aircraft fleet •cargo
	autonomous capability				
Overarching Strategy	 Enable a broad expansion of vertical lift applications Improve current configuration cost, speed, payload, safety, and noise Open new markets with new configurations and capability Capitalize on convergence of technology in electric propulsion, autonomy and flight controls 				

Ultra-Efficient Commercial Vehicles, Vertical Lift (draft)

Vertical Lift Community is broad; plan should be inclusive

- Large and small-scale vehicles
- Crewed and un-crewed configurations
- Established and emerging manufacturers and users

NEW DRAFT Community Outcomes (proposed):

2015

Increased capability of vertical lift configurations that promote economic benefits and improve accessibility for new and current markets

2025

New vertical lift configurations and technologies introduced that enable new markets, increase mobility, improve accessibility, and reduce environmental impact

2035

Vertical lift vehicles of all sizes used for widespread transportation and services, improved mobility and accessibility, with economic benefits and low environmental impact

NEW DRAFT New Research Themes:

- Clean and Efficient Propulsion
- Efficient and Quiet Vehicles

- Safety, Comfort, Accessibility
- ModSim and Test Capability

Note: System Level Metrics still under consideration

NASA Vertical Lift Research Themes

Clean and Efficient Propulsion

- Research and development advancing the efficiency of turbomachinery and power transmission.
- Expanded integration and development of alternative propulsion systems for vertical lift configurations.

Efficient and Quiet Vehicles

Research and development of technologies and configurations that optimize performance and speed and minimize noise and cost.

Safety, Comfort, Accessibility

- Research and development of technologies and capabilities that improve passenger and public safety during operations.
- Research and development of technologies that improve ride quality.
- Research and development of technologies, configurations and operational concepts that improve access to transportation and services.

ModSim & Test Capability

Research and development of modeling tools and experimental methods that support advancements in configuration design, development and operation.

NASA Vertical Lift Strategy

- Deliver key capabilities and technologies that directly benefit our partners in industry and government
 - Validated tool for modeling noise from entire vehicle
 - Validated tools for multi-discipline vehicle design, analysis and optimization
 - Tools for mission analysis and configuration trade studies
 - Technologies for pilot workload reduction
 - Design for improved turbomachinery efficiency
 - Approach for high power-transmission efficiency established
 - Lower drag for increased speed, range, payload and lower fuel burn
- Focus on key technologies that enable US industry to expand the global vertical lift market while setting new standards in noise, performance and reliability
 - Process to characterize and predict human response to noise
 - Validated tool to calculate acoustic footprint in real-time
 - Efficient alternative propulsion options
 - On-board systems to enhance safe operations in icing conditions, degraded visual environments and confined or urban areas
 - · Validated, high-fidelity computational algorithms for full configuration simulations
 - Tools for mission analysis and CONOPS of unconventional configurations
- Focus on capabilities and technologies that eliminate barriers for clean, efficient, quiet, autonomous vehicles operating in urban and isolated environments
 - Best practices for integration of lift and propulsion systems
 - Methods for real-time low-noise operations
 - Active and prognostic condition-based maintenance systems to reduce life-cycle costs
 - Methodology to analytically certify composite primary structure for loads and impact response
 - Advanced experimental methods for ground and flight test validation of configurations

Enhancing Vertical Lift Capabilities

Transformative Concepts

(e.g. hybrid electric, autonomy, new concepts)

Research focus in Subsonic Rotary Wing and Rotary Wing Projects (2006–2014)

Revolutionary Vertical Lift Technology Project (2015+)

Innovative technologies, tools & concepts (e.g. low noise, efficient propulsion, & optimization technologies)

Unmanned Traffic Management System

- Key to safely opening new markets
- Important de-confliction
 with existing vertical flight 12

www.nasa.gov

Revolutionary Vertical Lift Technology Project

Develop and Validate Tools, Technologies and Concepts to Overcome Key Barriers for Vertical Lift Vehicles

Vision

 Enable next generation of vertical lift vehicles with aggressive goals for efficiency, noise, and emissions to expand current capabilities and develop new commercial markets

Scope

- Technologies that address noise, speed, mobility, payload, efficiency, environment, safety
- Conventional and non-conventional very light, light, medium, heavy and ultra-heavy vertical lift configurations

RVLT Research Themes & Tech Challenges

Research Theme	Technical Challenges 2015-2020	Other Research in Theme Area 2015-2020	Addresses
Clean and Efficient Propulsion	Variable Speed Power Turbine Technology Demo: Demonstrate 50% improvement in efficient operational capability Two-Speed Drive System Demo: Demonstrate two-speed drive system with 50% rpm reduction	 High efficiency gas generators Hybrid electric propulsion Condition Based Maintenance methods 	Speed, mobility, efficiency, environment, payload, noise, safety
Efficient and Quiet Vehicles Safety, Comfort, Accessibility	Technical Challenge: Demonstration of an MDAO Design Process for Vertical Lift Vehicles (draft) Technical Challenge: Demonstration of Design and Flight Operation Methods for Reduced Vertical Take-off and Landing (VTOL) Aircraft Noise	 Internal cabin noise Crashworthiness Icing for rotorcraft Hover performance and prediction High fidelity CFD modeling and accuracy 	Noise, speed, mobility, efficiency, safety, environment, payload
	Impact (draft)		19 Jan 2016

||4

RVLT Project Areas of Investment, FY15-16

Multi-Speed Propulsion

Variable-Speed Turboshaft Engines

Variable-speed power turbine High-efficiency gas generators

Multi-Speed Lightweight Drive Systems

Advanced gearbox components and configurations Variable-speed transmission Condition based maintenance

Multi-Disciplinary Design, Analysis, and Optimization

Validated Multi-Disciplinary Design Tools

High-fidelity modeling

Conceptual design and sizing tools

Experimental validation and methods

Optimization Environment for Conceptual Design

OpenMDAO framework

Safe and Certifiable VTOL Configurations

Low Noise Optimized Rotor

Acoustics

Aeromechanics and Rotor Performance

Safety and Environment

Impact Dynamics Community Noise and Response Icing

Tiltrotor Test Rig metric hardware, with photogrammetry retro-reflectors

High-resolution hover calculation in NFAC 80x120 Wind Tunnel

NASA Vertical Lift Project Research Areas

Ames Research Center

- Aeromechanics
- Computational Methods
- Flt Dyn & Ctrl
- Experimental Capability
- System Analysis
- Autonomy

Glenn Research Center

- Drive Systems
- Engines
- Hybrid Electric Systems
- Icing
- System Analysis
- Condition Based Maintenance

Langley Research Center

- Acoustics
- Aeromechanics
- Experimental Capability
- Computational Methods
- Crashworthiness
- Autonomy

- Typical NASA research is TRL 1-5, sometimes 6
- Typical NASA products are feasibility studies, technology demonstrations, research reports
- Partnerships enable faster technology transition to DoD and industry

Resources and Facilities

FY15-16 RVLT Summary

~65 Civil Service Workforce ~ \$20M per year (includes salary)

Anticipate similar level of funding for FY17-20

Ames Research Center

- National Full-Scale Aerodynamics Complex (NFAC)
- Supercomputing Complex (NAS)
- Vertical Motion Simulator

Glenn Research Center

- Compressor Test Facility (CE-18)
- Transonic Turbine Blade Cascade Facility (CW-22)
- Transmission Test Facilities (ERB)
- Icing Research
 Tunnel

Langley Research Center

- 14- by 22-Foot Subsonic Tunnel
- Transonic Dynamics Tunnel
- Landing and Impact Research
- Exterior EffectsSynthesis & Sim Lab
- Mobile Acoustic Facility

Partnerships and Collaborations

Key Partnerships

- Vertical Lift Research Centers of Excellence (VLRCOE) SAA through FY21
- Army and Vertical Lift Consortium (Icing research, Airloads workshop)
- Naval Research Laboratory
- Smart Twisting Active Rotor (STAR) International partnerships
- Pratt and Whitney
- General Electric
- Joby Aviation
- United Technologies Research Center
- Bell Helicopter
- PSU-ARL
- A&P Technologies

Key Agreements

- NASA-Army MOU for Collaborative Research in Aeronautics, August 2007
 - Army Aeroflightdynamics Directorate (ADD/AFDD)
 - Army Research Laboratory, Vehicle Technology Directorate (ARL-VTD)
 - Army Applied Aviation Technology Directorate ADD/(AATD)
- German DLR Framework: rotor experimental optical methods
- NLR LOA—aircraft flyover noise

Upcoming External Opportunities

Leading Edge Aeronautics Research for NASA (LEARN) Fund for Non-NASA Researchers

http://nari.arc.nasa.gov

NASA ARMD Research Opportunities in Aeronautics (ROA 2015)

• http://www.aeronautics.nasa.gov/nra.htm

With Respect to NASA Collaboration

NASA is funding the VLRCOE under the same guidelines as NASA Research Announcements (NRAs) ARMD Research Opportunities in Aeronautics (ROA) are funded

This means that NASA needs to follow the guidelines established for the ROA NRA

http://www.hq.nasa.gov/office/procurement/nraguidebook/

http://nspires.nasaprs.com/external/solicitations/summary.do? method=init&solId={II703C5E-6355-BCAF-FFB8-EII7299C8B42} &path=open

The major point is:

NASA personnel or their work should not be included on the proposals for any tasks. NASA personnel can and will collaborate as appropriate with selected tasks after award. However, NASA personnel and their work should not be considered or listed as part of the proposal team.

www.nasa.gov

Summary

- NASA RVIT is focused on overcoming significant barriers to the use of vertical lift vehicles in expanded missions
- Providing technology leadership
 - Technologies to optimize rotor designs and flight operations for low noise considering other operational constraints
 - Efficient configuration concepts. that reduce fuel burn
- Technologies that improve noise, speed, mobility, payload, efficiency, environment, safety
- ▶ Enable vision of the future for vertical lift
 - Technologies to advance innovative concepts

Thermal imaging of gear teeth

Fuselage drag reduction

www.nasa.gov 22

NASA 2016 ARMD Organization

